Development of Any Frequency Fire Rate SLR Control System Cunbo FAN, Xue DONG, Xingwei HAN, You ZHAO Changchun Observatory, 130117, China #### **Outline** - Introduction----Control System Status - Hardware Design - Application Program Design - Experimental Results - Summary and Conclusion #### Status of Changchun KHz Control System • Now Changchun observatory is developing the Kilohertz SLR, and has already completed hardware and software subsystems at from several hertz to more than 2 kilohertz frequencies under Windows XP environment. • This new subsystem has been applied in Changchun SLR system at 20Hz due to lack of Kilohertz laser. Then, a Kilohertz laser borrowed from Wuhan was used to test in this system and it worked very well during that period. #### Hardware Design • The hardware control system is mainly composed of three parts: accurate timing part, range gate control part and laser fire control part. Control system Frame #### Hardware Design From the above frame, 1PPS signals and 10MHz signals are provided by HP58503A GPS time and frequency receiver, and range gate control system is used to produce the range gate and laser fire control system to produce laser fire. ISA bus is used to transfer the data in real-time between PC computer and control circuit. #### Hardware Design - Accurate timing part needs standard 1pps signal and 10MHz signal to support its normal running, which are provided by HP58503A GPS time and frequency receiver. - Range gate control part calculates and generates range gate signals. - The range gate signals depend on the main pulse. Once the main pulse signal is detected, the range gate signal is allowed to be generated. At this moment, read the accurate time-tag from timing system, calculate the range gate, put it into the FIFO buffer, and send the range gate at the corresponding time to produce range gate signal. #### **Application program Design** - The software is compiled in VC++6.0 language, running under Windows XP environment. Windows XP is a multiply users' operating system, hence its real-time capability is not so good as single user's operating system such as DOS. - The software completes the following functions, such as data calculation, range gate and fire control, data collection, and tracking control and display. While the interface capability provided by Windows XP is well. - The runtime environment as follows: Windows XP, CPU Pentium4 3.0G, Resolution 950*680, Main memory 1G. #### Application program Design Software flow chart ## The Laser | Model | DS20-532 | |------------------------------|------------------------| | Wavelength | 532 nm | | Average Power @ 10 kHz | 18 Watts | | Nominal Pulse Width @ 10 kHz | 40 ns | | Pulse Energy @ 10 kHz | 1.8 mJ | | Beam Mode | $TEM_{00} - M^2 < 1.1$ | | Polarization | 100:1 Vertical | | Beam Diameter | 1.0 mm | | Beam Divergence | 1.6 mrad | | Pulse-to-Pulse Instability | <3% rms | | Long-Term Instability | +/- 3% | | Pointing Stability | < 25 μrad | | Pulse Repetition Rate | 500 to 10kHz | ### **Experimental Results** #### SLR Track (2KHz) 操作(0) 编辑(E) 帮助(H) Et 13:57:14 St 13:45:30 2008年07月19日 13:55:10 Envisat 25 δ A: δН: Az 332.63 323:24:56 oH: 14:29:56 oA: El 347.36 cH: 323:25:08 北 AJ 16 ES 34 GO 59 BE 10 0-C: 0 0-C: 139.09 418 ωH: -325 16.82 71:49:47 GH: 1:23:38 位置值 125 122 Counter: Event Timer A032 TB071913.EN 9707.183246us 13639.907us Num: 70616 0-C: 0.546us RC: RG: 0.20as 9. 0us 1:20 TB (ms) Scale Width Display Track 136.6 Cal. BB(m) -15.51 Cal. TB (ms) 激光束位置调整 □ T健有效 19319 CCD触发延迟 133us Save File: C:\RE\TB071913.EN4 OutRate: 0.0 DbEchoRate: 100% | 自动距离门 自动时间偏差 程度: 89.3% Status: Stop tracking 气压: 978,939mb 温度: 20.718℃ 自动距离偏差 逆时针转动位置 区 防过卷跟踪 经纬仪位置: ## **Summary and Conclusion** - The hardware circuits run well such as fire control circuit and range gate control circuit, and the software could complete all works such as collection data and tracking. - We can draw a conclusion from the experiment above changchun KHz SLR system that it provides good practicability, strong dependability, and wide compatibility. - If there is a suitable high repetition rate laser instrument (up to several KHz), Changchun SLR system can work at that frequency now. # Thanks!